

Before the
Federal Communications Commission
Washington, D.C. 20554

In the Matter of)
)
Amendment of Section 73.202(b))
FM Table of Allotments,)
FM Broadcast Stations.)
(Various Locations))

REPORT AND ORDER
(Proceeding Terminated)

Adopted: October 9, 2014

Released: October 10, 2014

By the Assistant Chief, Audio Division, Media Bureau:

1. This *Order* amends the FM Table of Allotments (“FM Table”)¹ to remove certain vacant FM allotments that were auctioned in FM Auction 93. The attached Appendix shows the FM Table, as amended, for those communities.

2. The FM allotments listed in the Appendix are currently authorized stations. FM assignments for authorized stations and reserved facilities will be reflected solely in Media Bureau’s Consolidated Database System (CDBS).²

3. These FM allotment channels have previously undergone notice and comment rule making, were auctioned through our FM competitive bidding process, and are no longer considered vacant FM allotments. This action constitutes an editorial change in the FM Table of Allotments. Therefore, a public notice and comment proceedings are unnecessary.³

4. The Commission will not send a copy of this *Report and Order* pursuant to the Congressional Review Act, *see* 5 U.S.C. 801(a)(1)(A), because the adopted rules are rules of particular applicability.

5. For further information regarding a proceeding listed above, contact Rolanda F. Smith (202) 418-2700.

¹ 47 C.F.R. § 73.202(b).

² *See Revision of Procedures Governing Amendments To FM Table of Allotments and Changes of Community of License in the Radio Broadcast Services*, Report and Order, 21 FCC Rcd 14212, 14221 ¶ 15 (2006)(stating that it is unnecessary for “occupied” allotments (that is, those that are licensed, permitted, or reserved) to be listed in the Table of Allotments....”we shall amend the Table of Allotments to reflect only vacant allotments that do not correspond to an authorized station or reserved assignment.”)

³ *See* 5 U.S.C. § 553(b)(B) (stating that agency may forego notice and comment procedures if it provides a brief statement of reasons showing that such procedures are unnecessary).

6. Accordingly, IT IS ORDERED, That this proceeding IS TERMINATED.

FEDERAL COMMUNICATIONS COMMISSION

Nazifa Sawez
Assistant Chief
Audio Division
Media Bureau

Appendix

APPENDIX

<u>Community</u>	<u>Channel(s) Deleted</u>
Rockford, Alabama	286A
Fairbanks, Alaska	224C2, 232C2
Ash Fork, Arizona	259A
Alzheimer, Arkansas	251C3
Pine Bluff, Arkansas	257A, 267C3
Strong, Arkansas	296C3
Blythe, California	247B
Cloverdale, California	274A
Desert Center, California	288A
Ridgecrest, California	229A
Willows, California	292A
Dinosaur, Colorado	262C0
Fruita, Colorado	268C3
Gunnison, Colorado	265C2
Hotchkiss, Colorado	258C3
Walden, Colorado	226C3
Sugarloaf Key, Florida	289A
Milner, Georgia	290A
Morgan, Georgia	228A
Ty Ty, Georgia	249A
Dubois, Idaho	243A
Augusta, Illinois	253A
Culver, Indiana	252A
Sanborn, Iowa	264A
Phillipsburg, Kansas	237A
Bordelonville, Louisiana	280A

Cameron, Louisiana	296C3
Colfax, Louisiana	267A
Franklin, Louisiana	295C3
Homer, Louisiana	272A
New Llano, Louisiana	252C3
Alpena, Michigan	289A
Fife Lake, Michigan	240C2
Onkama, Michigan	227A
Calhoun City, Mississippi	272A
Deerfield, Missouri	264C3
Battle Mountain, Nevada	253A
Fernley, Nevada	231C3
Carrizozo, New Mexico	261C2
Las Vegas, New Mexico	296A
Tularosa, New Mexico	274C3
Medina, North Dakota	222C
Sarles, North Dakota	290C1
Tioga, North Dakota	281C1
Williston, North Dakota	253C1
Ashtabula, Ohio	241A
Cridersville, Ohio	257A
Alva, Oklahoma	289C2
Broken Bow, Oklahoma	285A
Cheyenne, Oklahoma	247C3
Covington, Oklahoma	290A
Pittsburg, Oklahoma	232A
Red Oak, Oklahoma	227A
Tishomingo, Oklahoma	259C3

Grants Pass, Oregon	257A
Keno, Oregon	253A
Malin, Oregon	263A
Terrebonne, Oregon	293C2
Sheffield, Pennsylvania	286A
Mission, South Dakota	264A
Murdo, South Dakota	283A
Byrdstown, Tennessee	255A
Buffalo, Texas	278A
Eldorado, Texas	258C1
Giddings, Texas	240A
Hamlin, Texas	283C2
Kingsland, Texas	284A
Mullin, Texas	224C3
Santa Anna, Texas	288C3
Fountain Green, Utah	260A
Manila, Utah	228A
Mona, Utah	225A
Canaan, Vermont	231C3
Poultney, Vermont	223A
Iron Gate, Virginia	270A
Goldendale, Washington	240A
Port Angeles, Washington	271A
White Sulphur Springs, West Virginia	227A
Rhineland, Wisconsin	243C3
Byron, Wyoming	221C
Centennial, Wyoming	248A